SOME REPLACEMENT - TIMES DISTRIBUTIONS IN TMO-COMPONENT SYSTEMS(U) MARYLAND UNNY COLLEGE PARK DEPT OF MANAGEMENT SCIENCES AND STATISTICS N L JOHNSON ET AL. DEC 82 N00014-01-K-0301 AD-A123 439 1/1 UNCLASSIFIED NL END MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ### SOME REPLACEMENT - TIMES DISTRIBUTIONS IN TWO-COMPONENT SYSTEMS by Norman L. Johnson University of North Carolina Chapel Hill, NC 27514 Samuel Kotz University of Maryland College Park, MD 20742 Key words and phrases: Replacement times, relevations, revealed and unrevealed faults, Farlie-Gumbel-Morgenstern distribution AMS 1982 subject classification 62N and 62P 83 01 17 081 THE FILE SO - Considered herein 15 ABSTRACT We consider a system consisting of two modules, one of which cannot be easily inspected, while the other is monitored continuously. A fault developing in the first model is called "unrevealed" (U) while the one in the second module (which is assumed to be detected immediately) is called revealed" (R). It is supposed that repairs are initiated as soon as an R is observed, but not otherwise. Phillips (Microelectron. Reliab. (1979) 18, 495-503; Reliab. Engineer. (1981), 2, 221-231) assumed that both modules are always replaced. In this paper we allows for replacement of the first module only if a U fault is found on special inspection. Expressions are derived for the joint distribution of time to first repair and time between first and second repairs. Special cases are considered in which fairly simple results are obtained by general arguments without recourse to analysis. Detailed formulas are developed for a particular parametric model. Relationships with relevation theory are indicated. #### 1. Introduction Phillips [1,2] has considered a system consisting of two modules, one of which cannot be easily inspected, while the other is monitored continuously. A fault developing in the first module is called "unrevealved (U) - that is, until a special inspection is carried out - while a fault in the second module, which it is assumed will be detected immediately, is called "revealed" (R). It is supposed that repairs are initiated as soon as an R is observed but not otherwise. As in [2] we will further assume that repairs are effected instantaneously and, if carried out, result in the repaired module being "as good as new". Reserved Transference Reserved Transference For the Control of We will be especially concerned with the distribution of the time at which a second (or later) repair is needed, on similar assumptions to those of Phillips, except that we will allow for the possibility that repairs are made *only* to modules with faults. This would mean that if an R occurs, the first module is specially inspected, and replaced only if it has a U fault. Phillips' model is based on three random variables: X: time from repair of R to next occurrence of R, assuming no U present. Y: time from repair of U to next occurrence of U, assuming no R present. Z: time from a U fault to an R fault. X and Y are assumed independent. Z is independent of X in both [1] and [2], but may depend on Y in [1], though not in [2]. We will retain this possible dependence. Using the notation $f_W(w)$ to denote the density function of a random variable W, and $$S_W(w) = \int_{w}^{\infty} f_W(t) dt$$ to denote its survival function, the density function of the first replace- ment time, T_1 , is ([1], equation (1)) $$f_{T_1}(t_1) = f_{\chi}(t_1)S_{\chi}(t_1) + \int_0^t S_{\chi}(t_1-z)f_{\chi,\chi}(t_1-z,z)dz$$ (1) (We use subscripts to denote the order of the replacement period.) #### 2. Distribution of time between first and second replacements If "repair" consists of complete replacement, as in [1] and [2], then the time T_2 from first to second replacement has the same distribution as T_1 , and T_1 and T_2 are mutually independent. Hence the time of second replacement (T_1+T_2) is distributed simply as the convolution of two T_1 's. Extension to later replacement times is straightforward. The situation is different, however, if the first module is replaced only if a U fault is found to be present on inspection after an R fault occurs. When such a fault is not present we start the second replacement period with a first module already aged T_1 , rather than a new one. We note in passing that the same situation arises when replacement of both modules is automatic, when an R fault occurs, if the first module is replaced from aging stock, with aging occurring at the same rate in storage as in service. Relevation theory, which we have discussed in [3] and elsewhere, is applicable to this situation. If a U fault is present, then X_2 , Y_2 and Z_2 will have the same joint distribution as X_1 , Y_1 and Z_1 ; and the sets of variables (X_1, Y_1, Z_1) and (X_2, Y_2, Z_2) will be mutually independent. If a U fault is not present, then given $T_1 = t_1$, we will have X_2 distributed as X_1 : - density function $f_X(x_2)$; Y_2 distributed as (Y_1-t_1) , conditional on $Y_1>t_1$: - density function $f_Y(y_2+t_1)/S_Y(t_1)$ and survival function $S_Y(y_2+t_1)/S_Y(t_1)$; Z_2 , given Y_2 , distributed as Z_1 given $Y_1 = Y_2$, so that the joint density function of Y_2 and Z_2 is $$\mathbf{f}_{Z|Y}(z_2|y_2)\mathbf{f}_{Y}(y_2|Y_2>t_1) = \frac{\mathbf{f}_{Y,Z}(y_2,z_2)}{\mathbf{f}_{Y}(y_2)} \cdot \frac{\mathbf{f}_{Y}(y_2+t_1)}{\mathbf{S}_{Y}(t_1)}$$ (2) Also we have $$P_{U}(t_{1}) = Pr[U \text{ fault present}|T_{1}=t_{1}] = 1-f_{\chi}(t_{1})S_{\gamma}(t_{1})/f_{T_{1}}(t_{1})$$ (3) The conditional density function of T_2 , given $T_1 = t_1$, is therefore $$f_{T_{2}|T_{1}}(t_{2}|t_{1}) = P_{U}(t_{1})\{f_{X}(t_{2})S_{Y}(t_{2})+\int_{0}^{t_{2}}S_{X}(t_{2}-z)f_{Y,Z}(t_{2}-z,z)dz\}$$ $$+\frac{1-P_{U}(t_{1})}{S_{Y}(t_{1})}\{f_{X}(t_{2})S_{Y}(t_{1}+t_{2})+\int_{0}^{t_{2}}S_{X}(t_{2}-z)f_{Y,Z}(t_{2}-z,z)\frac{f_{Y}(t_{1}+t_{2}-z)}{f_{Y}(t_{2}-z)}dz\} \quad (0 < t_{2})$$ $$(4)$$ The joint density function of \mathbf{T}_1 and \mathbf{T}_2 is $$\begin{split} f_{T_{1},T_{2}}(t_{1},t_{2}) &= f_{T_{2}|T_{1}}(t_{2}|t_{1}) f_{T_{1}}(t_{1}) \\ &= \{f_{\chi}(t_{2})S_{\chi}(t_{2}) + \int_{0}^{t_{2}}S_{\chi}(t_{2}-z)f_{\gamma,\chi}(t_{2}-z,z)dz\} \\ &\cdot \int_{0}^{t_{1}}S_{\chi}(t_{1}-z)f_{\gamma,\chi}(t_{1}-z,z)dz \\ &+ \{f_{\chi}(t_{2})S_{\gamma}(t_{1}+t_{2}) + \int_{0}^{t_{2}}S_{\chi}(t_{2}-z)f_{\gamma,\chi}(t_{2}-z,z) \frac{f_{\gamma}(t_{1}+t_{2}-z)}{f_{\gamma}(t_{2}-z)}dz\}f_{\chi}(t_{1}) \\ &= \{f_{\chi}(t_{2})S_{\gamma}(t_{2}) + H(t_{2},0)\}H(t_{1},0) \\ &+ \{f_{\chi}(t_{2})S_{\gamma}(t_{1}+t_{2}) + H(t_{2},t_{1})\}f_{\chi}(t_{1}) \quad (0 < t_{1},t_{2}) \quad (5a) \end{split}$$ where $$H(a,b) = \int_0^a S_{\chi}(a-z) f_{\gamma,Z}(a-z,z) \{ f_{\gamma}(a+b-z) / f_{\gamma}(a-z) \} dz$$ (6) The overall density of T_2 is $$f_{T_{2}}(t_{2}) = \{f_{X}(t_{2})S_{Y}(t_{2}) + \int_{0}^{t_{2}}S_{X}(t_{2}-z)f_{Y,Z}(t_{2}-z,z)dz\}$$ $$+ \int_{0}^{\infty} \int_{0}^{t_{1}}S_{X}(t_{1}-z)f_{Y,Z}(t_{1}-z,z)dzdt_{1}$$ + $$f_{\chi}(t_{2}) \cdot \int_{0}^{\infty} f_{\chi}(t_{1}) S_{\gamma}(t_{1}+t_{2}) dt_{1} + \int_{0}^{\infty} f_{\chi}(t_{1}) \int_{0}^{t_{2}} S_{\chi}(t_{2}-z) f_{\gamma, Z}(t_{2}-z, z) \frac{f_{\gamma}(t_{1}+t_{2}-z)}{f_{\gamma}(t_{2}-z)} dz$$ (7) We note that $\int_0^\infty \int_0^{t_1} S_X(t_1-z) f_{Y,Z}(t_1-z,z) dzdt_1$ is simply the overall probability that a U fault is present at the first replacement time, that is, Pr[X>Y], while $\int_0^\infty f_X(t_1) S_Y(t_1+t_2) = Pr[Y>X+t_2]$. #### 3. Some special cases Before proceeding to study cases in which the joint distribution of X, Y and Z is completely specified, we first take note of a few results of broader character which can be derived by general reasoning, without recourse to analysis. Intuitively one might feel that $1 - P_U(t_1) = S_Y(t_1)$, since the probability of no U fault occurring up to time t, is $S_Y(t_1)$, but this does not take into account the differential effect of the times of occurrence of R faults according as they are, or are not preceded by U faults. If the time to an R fault $(T_1 = X \text{ if } X \le Y; = Y + Z \text{ if } Y < X)$ were independent of Y, then $f_{T_1}(t_1) = f_X(t_1)$ and so, we would have $1 - P_U(t_1) = S_Y(t_1)$. It is, however, clear that this is not usually the case; indeed independence of Z and Y does not imply independence of T_1 and Y; in fact it usually implies dependence. If replacements of first modules are from aging stocks, with aging being the same whether in storage or in service, ("relevated" using the terminology of [37]), then it makes no difference (so far as distributions of T_j 's are concerned) whether or not a first module is replaced when there is no U fault. This is because after the repair we have, in either case, a first module of age t_1 ; and this result is valid whether replacement of second modules is from aging stocks or not. If the lifetime distribution of the first module (that is, of Y) is exponential, then (X_1,Y_1,Z_1) and (X_2,Y_2,Z_2) and so T_1 and T_2 will be mutually independent, whether replacement of the first module is from aging stocks or not (or is, indeed, performed or not when no U is present). This follows from the lack of memory (or old-as-good-as-new) property (see e.g. [4]) of the exponential distribution. If replacement of the second module is from aging stock, this may no longer be the case, though it is so if the distributions of X and Y are both exponential, whatever the distribution of Z, provided this depends only on time (Y) since replacement, and not on actual age. If the joint distribution of Y and Z is of the Farlie-Gumbel-Morgenstern form, with $$f_{Y,Z}(y,z) = f_{Y}(y)f_{Z}(z)[1+\alpha\{2S_{Y}(y)-1\}\{2S_{Z}(z)-1\}] (|\alpha|<1)$$ (8) (see, e.g., [5]), then in (5a) $$H(a,b) = \int_{0}^{a} S_{\chi}(a-z) f_{\gamma}(a+b-z) f_{Z}(z) [1+\alpha \{2S_{\gamma}(a-z)-1\} \{2S_{Z}(z)-1\}] dz$$ (9) When we come to consider explicit forms for the distribution functions, numerical evaluation of the distributions of T_1 and T_2 is straightforward, but for elegant analytical results there are technical difficulties, centering mainly on the form of $S_{\gamma}(y)$ and in particular of the ratio $f_{\gamma}(t_1+t_2-z)/f_{\gamma}(t_2-z)$, and also on the form of $S_{\zeta}(z)$. Assuming exponential forms does, as we have seen, give simple results, but these are perhaps too simple to make good examples. We will take, as an illustrative special case, X, Y and Z to have density functions $$\theta_i^{-2}$$ t exp $(-t\theta_i^{-1})$ $(0<\theta_i,t)$ i=1,2,3 respectively, with the joint density function of Y and Z of the Farlie-Gumbel-Morgenstern form (8). We have $$f_{Y}(t_{1}+t_{2}-z)/f_{Y}(t_{2}-z) = (t_{1}+t_{2}-z)(t_{2}-z)^{-1}e^{-t_{1}/\theta_{2}}; S_{X}(x) = (1+x\theta_{1}^{-1})e^{-x\theta_{1}}; S_{Y}(y) = (1+y\theta_{2}^{-1})e^{-y\theta_{2}}; S_{Z}(z) = (1+z\theta_{3}^{-1})e^{-z/\theta_{3}}.$$ Now from (5) $$f_{T_{1},T_{2}}(t_{1},t_{2}) = \{\theta_{1}^{-2}t_{2}(1+\theta_{2}^{-1}t_{2}) \exp\{-t_{2}(\theta_{1}^{-1}+\theta_{2}^{-1})+H(t_{2},0)\} H(t_{1},0)$$ $$+ \{\theta_{1}^{-2}t_{2}\{1+\theta_{2}^{-1}(t_{1}+t_{2})\}\exp\{-t_{2}(\theta_{1}^{-1}+\theta_{2}^{-1})-t_{1}\theta_{2}^{-1}\}+H(t_{2},t_{1})\}\theta_{1}^{-2}t_{1}e^{-t_{1}/\theta_{1}} (10)$$ $$+ \{\theta_{1}^{-2}t_{2}\{1+\theta_{2}^{-1}(t_{1}+t_{2})\}\exp\{-t_{2}(\theta_{1}^{-1}+\theta_{2}^{-1})-t_{1}\theta_{2}^{-1}\}+H(t_{2},t_{1})\}\theta_{1}^{-2}t_{1}e^{-t_{1}/\theta_{1}} (10)$$ $$+ \{\theta_{2}\theta_{3}\}^{-2}\exp\{-a(\theta_{1}^{-1}+\theta_{2}^{-1})-b\theta_{2}^{-1}\}\int_{0}^{a}\{1+(a-z)\theta_{1}^{-1}\}z(a+b-z)e^{z(\theta_{1}^{-1}+\theta_{2}^{-1}-\theta_{3}^{-1})}$$ $$+ \{a(1+\frac{a-z}{\theta_{2}})(z/\theta_{3})e^{-(a-z)/\theta_{2}}+(z/\theta_{3})e^{-z/\theta_{3}}\}$$ $$+ \{a(1+\frac{a-z}{\theta_{2}})(z/\theta_{3})e^{-(a-z)\theta_{2}^{-1}-z\theta_{3}^{-1}}dz (11)$$ Although (11) is complicated, it involves only integrals of form $\int_0^a z^\alpha \exp(\beta z) dz = \beta^{-\alpha-1} \int_0^{a\beta} w^\alpha e^{-w} dw \text{ and so can be expressed in terms of elementary functions.}$ Similar analyses can be performed for other choices of distribution for X, Y and Z (e.g. Weibull) but they lead to even more complicated expressions than (11). We hope to provide some detailed analyses of such cases, in later work, and also to introduce cost functions, on the basis of which replacement strategies can be compared. #### 4. Acknowledgements N. L. Johnson's work was supported by the National Science Foundation under Grant MCS-8 21704; S. Kotz's work was supported by the US Office of Naval Research under Contract N00014-81-K-0301. #### **REFERENCES** - [1] Phillips, M. J. (1979) The reliability of a system subject to revealed and unrevealed faults, <u>Microelectron</u>. Reliab. 18, 495-503. - [2] Phillips, M. J. (1981) A preventive maintenance plan for a system subject to revealed and unrevealed faults, Reliab. Eng., 2, 221-231. - [3] Kotz, S. and Johnson, N. L. (1981) Dependent relevations: Time-to-failure under dependence, Amer. J. Math. and Mgmt. Sci., 1, 155-165. - [4] Galambos, J. and Kotz, S. (1978) Characterizations of Probability Distributions, Lecture Notes on Mathematics, 675, SpringerVerlag: Berlin, Heidelberg and New York. - [5] Johnson, N. L. and Kotz, S. (1972) <u>Distributions in Statistics</u>: Multivariate Continuous Distributions, Wiley: New York. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--------------------------|--| | 1. REPORT NUMBER | 2. JOVT ACCESSION NO | 3. RECIPIENT'S CATALOG HUMBER | | | AD-A123 439 | | | 4. TITLE (and Subility) Some Replacement - Times Distribution in Two-Component System | | TECHNICAL | | | | € PEPFORMING ORG, REPORT NUMBER | | 7. AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(s) | | Norman L. Johnson and Samuel Kotz | | ONR Contract N00014-81-K-0301
NSF Grant MCS-8@21704 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Department of Management Sciences and Statistics University of Maryland College Park, MD 20742 | | , | | U.S. Office of Naval Research Statistics and Probability Program (Code 436) | | December 1982 | | | | 13. NUMBER OF PAGES | | | | 8 | | 14. MONITORING AGENCY NAME & ADDRESS(if different | Iron Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | UNCLASSIFIED | | | | 154. DECLASSIFICATION DOWNGRADING | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | Approved for Public ReleaseDistribution Unlimited | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in 186 & 20, if different from Requirt) | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and literal is to block modern | | | | Replacement times; relevations; revealed and unrevealed faults; Farlie-Gumbel-Morgenstern distribution. | | | | | | | | We consider a system consisting of two modules, one of which cannot be easily inspected, while the other is monitored continuously. A fault developing in the first model is called "unrevealed" (U) while the one in the second module (which is assumed to be detected immediately) is called revealed (R). It is supposed that repairs are initiated as soon as an R is observed, but not otherwise. Phillips (Microelectron. Reliab. (1979) 18, 495-503; Reliab. Engineer. (1981), 2, 221-231) assumed that both modules are always replaced. In this paper we allow for replacement of the first module only if a U fault is found on special | | | | 2000 | | | # END ## FILMED 2-83 DTIC